[image: image1.jpg]

[image: image2.jpg]| m

Barrhead Housing Association
Limited

Commitment
	Job Title :
	Governing Board Member

	Grade :
	Voluntary Position (expenses paid)

	Responsible to :
	Association’s members, residents and community

	Duration :
	Elected/re-elected at AGM

Co-optees re-appointed annually

Barrhead Housing Association is a charitable, not-for-profit, local registered social landlord working within East Renfrewshire. We provide a personal service to our local communities and all surpluses are re-invested within our services.
What is the purpose of our governing Board?
To be collectively responsible for the governance of Barrhead Housing Association Limited and ensure that it is effectively and properly managed.
What do we aim to achieve?
The governing Board is responsible for agreeing the strategic direction of the Association, ensuring accountability and legal obligations are met, managing our staff team, and ultimately taking key decisions on the Association’s income and overall resources.
The staff team, led by the Director, is responsible for the advising the Governing Board, making key recommendations and ultimately implementing the decisions agreed by the Board. The Director is responsible for the day-to-day operation activities of the Association.
What is involved?
· Attending governing Board meetings – approximately 11 per year of 2 hours duration.
· A commitment to attend training and development on an on-going basis including annual appraisals (initial induction will be provided)
· Joining a Sub-Committee or working group, and attending approximately 4 meetings per year of around 1.5 hours duration, unless a co-optee.
· Maintaining knowledge of local issues and of housing related activities
· Using knowledge to guide the strategy of the organisation and to make effective decisions regarding this
· To take collective responsibility for decision making
· To positively represent and promote the Association and its staff
· To support fellow Board in their roles and to deal with staff in a respectful manner as their employer
· Ensuring the Association has sound policies, procedures and systems in place
· Ensuring a long term strategy is in place and using the strategy to steer the organisation

· Seeking professional advice where necessary, and keeping up to date with legislative and other requirements.

· Ensuring the Board itself is operating effectively.

· approving the annual budget for Barrhead Housing Association Limited and ensuring that effective financial and performance management systems are in place

What qualities do you require?
Essential

· A demonstrable interest in and commitment to Barrhead Housing Association Limited.

· A willingness to devote the necessary time and effort to attend and participate in meetings as detailed above and the Annual General Meeting
· Willingness and ability to represent the Association

· An understanding and acceptance of the legal duties, collective responsibilities and liabilities of the governing Board
· An ability to work effectively as part of the Board team
· Be a member of Barrhead Housing Association, £1 fee subject to Board approval.
Desirable

Expertise, Skills and Experience in one of the following areas:

· Financial expertise

· Project management and funding

· Business development, e.g. business planning

· Employment/HR expertise

· Strategic development and management

· Development activities

· People who have a personal or professional interest in housing and the social rented sector

· Local knowledge of the issues affecting the communities within which the Association operates, and a desire to improve these

· Commitment to representing the views of local residents and commitment to ensuring our residents are provided with a professional and effective service from the Association.

“Creating Opportunity for Growth and Improvement”

Application for Board Membership
 Barrhead Housing Association Limited
	1.
	Name :

	

	2.

	Address :
	

	3.

	Contact Tel. No :
	

	4.

	Are you a Tenant of Barrhead Housing Association ?
	Yes/No

	5.

	Current or Last

Employment Details :
	

	6.

	Current Membership
Details :
	Share No : _____ Length of Membership : _____

	7.

	What is your level of skills, expertise, or interest that would be beneficial to

Barrhead Housing Association?

	8.
	Are you related to a member of Staff or a governing Board Member : Yes/No

If yes, please provide details : ___

· All membership applications must be approved by the Association before taking up a Board position unless this is a co-opted position.
· All applications for membership to the governing Board including co-options must be approved in advance by the Board.
· All prospective Board members will be invited to become initially an “observer” for at least 2 meetings. New members receive induction and access to training. A comprehensive governing member’s handbook provides relevant information on what the responsibilities of governing Board will be and all Board members must sign a declaration of interest form before joining and annually thereafter.
· All Board members are subject to an annual appraisal by the chairperson and Director
Signed : _________________________ Date : __________________

1

